What to Expect for FY 2017

Implementation Overview of the Grant Pre-Award Phase

FY 2017 Not Your Traditional Fiscal Year

- ► The "no budget" challenge
- Implementation of new state-wide grants management policies, procedures and templates
- Enforcement of Uniform Guidance governing Administrative Requirements, Cost Principles, and Audit Requirements
- Enforcement of GATA legislation

Highlights of What to Expect in FY 2017

- Restatement of the GATA Implementation Structure
- GATA Agency Advisory Workgroup
- Overview of the grant pre-award phase
- ► GATA roles and responsibilities: GATU, agencies, grantees
- ► GATA training

GATA Implementation Structure

- Rulemaking Phase
 - ► GATA workgroups reviewed regulations and made rule recommendations, where applicable
 - ► State rules cannot be less stringent than federal rules
 - ▶ Only 9 modification recommendations were made to 2 CFR 200

Implementation Phase

- ► GATA workgroups established frameworks for state-wide implementation of the rules
- Frameworks must allow flexibility for unique requirements of agencies and grant programs
- Frameworks include templates, policies and procedures for uniform, state-wide use
- Monitoring Phase
 - ► GATA workgroups will propose enhancements to rules, templates, policies and procedures based on experience

GATA Agency Advisory Workgroup

Refer to handout

Overview of the Grant Pre-Award Phase

Front-end Grants Management through grants. Illinois.gov

- Illinois' centralized grants management website for state agencies, grantees, and the public
- Provides access to:
 - ► Grantee portal for registration and pre-qualification
 - ► Financial and Administrative Risk Assessment
 - Catalog of State Financial Assistance (CSFA)
 - ▶ Notice of Funding Opportunity (NOFO)
 - ► List of executed grant agreements

State User Functionality from grants. Illinois. gov

- State Debarred and Suspended List
- ► Illinois Stop Pay List
- Report Interface
- Document Upload (to post NOFO, grant awards)
- Grantee Portal Data (similar to the CRV)

Catalog of State Financial Assistance (CSFA)

- Single, statewide, comprehensive source document of all state financial assistance program information
- Complete list of all state and federal grants available in Illinois - CSFA is static
- State cognizant agencies will be determined based on CSFA grant awards
- Once automated, CSFA entries will populate fields in the NOFO, grant application, grant agreement

Pre-Qualification - Phase 1

- **▶** 30 ILCS 708/25(6)
 - Centralized, automated verification required before an entity can receive a grant award
 - Current DUNS number
 - Current SAM Cage Code
 - Acceptable fiscal condition of the organization
 - ► Good standing with the Secretary of State
 - Not on the Illinois Debarred and Suspended or Stop Pay List
 - ▶ Not on the Federal excluded Parties List
 - ▶ Not on the Sanctioned Party List (maintain by HFS)

Phase 1 Notification

- Entity will receive automated notification that they are:
 - ► Not qualified on Illinois Debarred and Suspended or the Federal Excluded Parties List (no remedy available)
 - Non-qualified but can remediate Stop Pay List, expired DUNS number (notice will instruct on the remedy)
 - Qualified for a grant award
- Once the entity is "qualified" they're instructed to complete Phase 2 of registration
- Pre-qualification is required annually

Pre-Qualification - Phase 2 Information Collection

- Determine grant administration experience
 - 2 years or less fiscal and administrative risk assessment conducted after notification of a finalist for a grant award
 - ▶ 3 or more years fiscal and administrative risk conducted after pre-qualification
 - ▶ 5 years or more grantee is eligible for a multi-year award, if applicable under the terms of the award
- Number of full time employees
- Number of part time employees

Pre-Qualification - Phase 2

- List of Officers Chief Executive Officer, Chief Financial Officer, Chief Operating Officer
- ► Total revenue/expenditures in the most recent fiscal year from the following sources:
 - Direct Federal Grants
 - ► Federal Pass-through Grants
 - ► State Grants
 - Other
- Entities with less than \$20,000 in grant funds from all sources in the prior fiscal year take the fiscal and administrative risk assessment upon notification of grant award finalist

Pre-award Risk Assessment

- ► 2 CFR 200.205(a) and (b) require a <u>pre-award</u> risk assessment
- Risk assessment framework will be automated for FY18 grant awards
- ➤ Risk assessment parameters are specified in 2 CFR 200.205 with specific conditions in 2 CFR 200.207
 - Grantee must be notified of additional requirements due to their risk profile

Pre-award Risk Assessment Framework

- Risk assessment framework is based on internal control compliance requirements in 2 CFR 200.62 and Compliance Supplement for reasonable assurance that:
 - Entity's transactions will be properly recorded and accounted for
 - Entity's transactions will be executed in compliance with regulations, statutes, terms and conditions
 - Funds, property, and other assets will be safeguarded against loss from unauthorized use or disposition

Internal Control Questionnaire (ICQ) Financial and Administrative Risk

- GATA centralizes fiscal and administrative risk assessment through the ICQ
 - Conducted once, annually for the entity
- Centralized ICQ will be uniform for all agencies
- ► GATU and the State Cognizant Agency will complete the ICQ until the framework is automated

Uniform Notice of Funding Opportunity (NOFO)

- Public notice is <u>required for all competitive grants and</u> <u>cooperative agreements</u>
- NOFO is the public notice template for uniform, summary information required by 2 CFR 200, Appendix I
- Agencies add grant-specific content
- If FY17 notices have not been issued, use the NOFO; NOFO will be required in FY18 notices
- Uniform Grant Agreement template is required for all FY17 grants
 - Agencies must perform a gap analysis to ensure all required information is collected to complete the new grant agreement

Uniform Grant Application

- ► Template based on federal application SF 424 including
 - ► All required data fields per 2 CFR 200, Appendix I
 - Agency-specific and applicant completed sections
 - Includes uniform budget template required for FY17
- Entities respond to NOFO requirements through their application
- If FY17 grant applications have not been issued, use the uniform grant application; application required in FY18
 - Agencies must perform a gap analysis to ensure all required information is collected to complete the new grant agreement

Merit Based Review Policy

- Required for all competitive (discretionary) grants
- Includes uniform, required criteria for all agencies: Need, Capacity, and Quality
 - Allows definitions and additional criteria based on grant and agency requirements
- ► Evaluation is based solely on criteria stated in grant application in accordance with 2 CFR 200.204
- Evaluation must be conducted by committee
- Specifies the appeal process for grantees to agencies
 - Appeals limited to alleged process violations

Programmatic Risk Assessment

- ➤ 2 CFR 200.205 (a) and (b) require pre-award <u>programmatic</u> risk assessment of the applicant
- Must include <u>agency (grant) specific questions</u> based on the NOFO and unique requirements of the individual grant
- Risk assessment parameters are specified in 2 CFR 200.205 with specific conditions in 2 CFR 200.207
 - Grantee must be notified of additional requirements due to their risk profile
- > Applicant responses determine degree of programmatic risk
 - Programmatic monitoring will be based on the assessment

Programmatic Risk Assessment (cont.)

- ► GATA establishes a uniform framework and template to evaluate <u>programmatic</u> risk of the applicant
 - Programmatic risk assessment framework will be automated for FY18 grant awards; system-generated risk profiles will be assigned
- ▶ GATU and the State Cognizant Agency will complete the programmatic risk assessment until the framework is automated

Uniform Grant Agreement

- Uniform template with all required state and federal clauses for grant agreements
- Exhibits specify requirements and exceptions unique to the agency and the grant
 - Prior to the agreement, the Notice of State Award informs grantee of all requirements and special conditions of the award
- Includes the uniform budget and budget narrative
- Uniform Grant Agreement and budget template are required for FY17 grants

Uniform Budget Template and Budget Narrative

- Budget templates includes standard summary line items
 - Specific reporting detail / requirements may be set by the agency and are required to roll up to the summary budget
- Budget must comply with 2 CFR 200.308 Revision of budget and program plans
- Budget detail worksheet and narrative provide concise support for each line item of expense
- Budget template is required for FY17 grant awards

Required Financial Reporting

- Quarterly <u>Financial Reporting</u> (including Budget to Actual) will use the budget template
 - Risk assessments may require more frequent reporting
- ► Annual Financial Report will be required with the Audit
 - Must contain an "in relation to opinion" with the audited financial statements
- Performance Reporting will also be required quarterly and must relate financial data to performance accomplishments in accordance with 2 CFR 200.301

Illinois Stop Payment List, State-wide Debarred and Suspended List

- GATU building State Debarred and Suspended List
- Agencies should refer to the Stop Payment List prior to entering or modifying any grant agreements
- State-wide policy will establish uniform terms for invoking stop payment status and uniform consequences for grantees on stop payment status
- > Policies will be issued regarding enforcement of:
 - Illinois' Stop Pay System
 - ► Illinois' Debarred and Suspended List

Indirect Cost Rate

- States are required to accept federally negotiated indirect cost rates
- Research rates will be limited to research grants
- Agencies must cite state or federal statute that disallows indirect costs rates, places limitations on the rates or caps salaries charged
 - ► Include statutes in the CSFA; send compiled list of statutes to GATU for "exception" process review
 - Without statute, agencies must accept the negotiated indirect cost rate

If Statute Does Not Allow Indirect Costs

- Agencies must use a <u>matching requirement</u> if the grant does not allow indirect costs
- Matching requirement must be increased if a grant did not previously allow indirect cost rates to be charged

Indirect Cost Rate – Centralized Function

- Leveraging the federal model, grantee indirect cost rates will be negotiated centrally
 - Approach authorized by Illinois' Federal Cognizant Agency
 - Agencies will be required to accept the rate
- Notice of Award in process
- Selected Vendor will provide:
 - Web based system for grantee to enter required information or upload via Excel, Word documents
 - Training on preparing indirect cost rate proposal
 - ► Training on system to submit indirect cost rate proposal
- Information on the negotiated indirect cost rates will be available to all agencies

Negotiating the Indirect Cost Rate

- State cognizant agency will approve rate with guidance from GATU
- Appeals and disputes of rates will be handled by an Indirect Cost Rate Committee of:
 - Selected officials from the ICR Vendor staff
 - Volunteers from state agencies (termed)
 - GATU
 - Cognizant agency representatives
- Grantees may submit an indirect cost rate proposal within 90 days of being granted an award. ICR Vendor will complete negotiated rate within 60 days.
- During the negotiation process (up to 5 months) reimbursement of indirect payments must be decided (Federal examples: 10% de minimis rate, proposed rate, NO reimbursement until rate approved, 20% of Salaries and Wage)

Implementing GATA - \$\$

- GATU expenses will be charged through a revolving fund
- Agencies can use grant administration funds for GATU expenses

Agency Request for Exceptions and the Illinois' Office of the Auditor General

- GATU has already been visited by the OAG
- OAG will perform agency compliance testing for 2 CFR 200 and GATA
- Federal and state audits will be evaluating agency implementation of these requirements
- Agency exception requests are being submitted to Governor's Compliance Officer for review
 - Agencies must comply with all GATA requirements unless an exception is requested and granted

GATA Roles and Responsibilities

Refer to handout

GATA Training

Training to Support the Pre-Award Phase

- ► Full day of training 3/9 encompassed GATA and federal guidance overview, cost principles, pre-qualification and risk assessments, NOFO and grant application, merit based review, budget template, indirect cost rates, and grant agreement
- Additional training coming in FY16:
 - Roles and responsibilities for GATA implementation
 - Completing the budget template and budget narrative; evaluating and approving the budget
 - Indirect cost rate negotiation
 - Grantee portal demonstration
- Utilize a standing webinar schedule (periodic events)

Agency Communication and Training Plans

- ► What's the status of implementing your agency's Communication and Training Plans for GATA?
- Are all grant-related stakeholders engaged in GATA implementation?
- ► How are you informing your grantees of the changes?
- What do you need from GATU and/or your Chief Accountability Officer?

GATU will support your agency implementation efforts

Utilize the Agency Advisory Workgroup!

QUESTIONS?

Carol Kraus Carol.Kraus@Illinois.gov (217) 782-6464 Jennifer Butler Jennifer.butler@Illinois.gov (217) 785-5516